Land Surface Climate and the role of the Stable Boundary Layer Bert Holtslag Wageningen University, NL Towards a better representation of the Atmospheric Boundary Layer in Weather and Climate models #### **Climate: Many factors** ## Why is the stable boundary layer (SBL) important? - Surface temperature forecasting at night - Fog forecasting - Polar climate - Land Climate (night and in winter) - Dispersion studies - Built up of high CO2 concentrations at night... #### knmi - CRU Mean DJF t2m Mean model bias for the 2 meter temperature in present winter climate (30 years) Courtesy, Geert Lenderink, KNMI Also impact on diurnal cycle ## Comparing ERA40 and Cabauw mean values over lowest 200 m clear nights, 1-6 may 1990 (Courtesy F. Bosveld, KNMI) ## Sensitivity to SBL parameterization in Hadley Centre Climate Model, over Antarctic Difference between new (2nd order closure) and current scheme (1st order closure) for 1.5m Temperature (K), JJA season, 5 year mean (King et al. 2001, QJRMS) Mean model difference in 2 meter temperature for January 1996 using two different stabilty functions in ECMWF model (Courtesy A. Beljaars) ## Stable boundary layer mixing $$\overline{w''} = -K \frac{\partial \phi}{\partial z}$$ Flux-gradient Relationship $$K = \left| \frac{\partial U}{\partial z} \right| l^2 F_{m,h}(Ri)$$ $$Ri = \frac{g}{\theta} \frac{\partial \theta}{\partial z} \left| \frac{\partial U}{\partial z} \right|^{-2}$$ Richardson number Specification needed for length scale I and F(Ri) #### Stable boundary layer mixing Diffusion coefficients by updated 'Monin-Obukhov (MO)' versus alternatives (LTG) $$K = \left| \frac{\partial U}{\partial z} \right| l^2 F_{m,h}(Ri)$$ MO based on Cabauw data (Beljaars and Holtslag, 1991) F_h LTG 's used in ECMWF model (Louis et al; Beljaars et al) #### State of the Art ## Great Sensitivity to Stable ABL formulation! Operational models typically like enhanced mixing in stable cases What can we learn from fine-scale modeling (LES) and observations? How do models compare? How important is vertical resolution? ## 15th SYMPOSIUM ON BOUNDARY LAYERS AND TURBULENCE 15-19 July 2002 Wageningen, The Netherlands AMERICAN METEOROLOGICAL SOCIETY Strong recommendation of participants at GABLS meeting in Wageningen (about 80 attendees): Start with simple CASE for Stable Boundary Layer! ### GABLS first inter comparison case Simple shear driven case (after Kosovic and Curry, 2000) Initial temperature profile GABLS case study Prescribed surface cooling 0.25 K/h (over ice) for 9 hours to quasi- equilibrium; no surface and radiation scheme Geostrophic wind 8 m/s, latitude 73N ## An intercomparison of large-eddy simulations of the stable boundary layer Coordinated by Bob Beare, Malcolm MacVean, Anne McCabe Met Office, UK •Domain 400m x 400m x 400m •Resolutions: 12.5m, 6.25m, 3.125m, 2m, 1m 10 results sets, 17 investigators See: http://www.gabls.org # Large Eddy Simulation (LES) of stable boundary layers Use very high resolution to solve the turbulent flow on numerical grid Image of the 0.2 m/s vertical velocity iso-surface ## LES Participants - Met Office, UK (Beare, MacVean, McCabe) - CSU, USA (Khairoutdinov) - IMUK, Germany (Raasch and Noh) - LLNL, USA (Lundquist and Kosovic)* - NERSC, Norway (Esau) - WVU, USA (Lewellen) - NCAR, USA (Sullivan) - UIB, Spain (Cortes and Cuxart) - CORA, USA (Lund and Paulos) - Wageningen University, NL (Moene and Holtslag) ### Mean potential temperature ## Mean heat fluxes cf linear heat flux profile derived by Nieuwstadt (1984). ## Mean wind ## Mean stress ### Normalized fluxes Crosses are based on Cabauw observations (Nieuwstadt 1984), with the standard deviation of the means shown by the shaded regions. ### Momentum stability functions LES is in equilibrium, flat terrain, 'Sharp tail' corresponds to observations! ## Summary LES results - Significant spread in results, but convergence at high resolution - Sensitivity to sub-grid model - Overall agreement with observations is fair! Effective stability functions in agreement with observations and sharper than those typically used in Operational Models! ### Intercomparison of Single-Column Models Coordinated by Joan Cuxart i Rodamilans, Maria Jiménez , *Laura Conangla* Universitat de les Illes Balears (Mallorca, SP) http://turbulencia.uib.es/gabls/ At present, results of 25 models (many of them with sensitivity tests) 8 Operational, 17 Research models (including 10 with 'higher order' turbulence) Various SBL parameterizations and resolutions: Focus on operational models #### The participants with operational models - ·ECMWF: (OP,1st) - ·Anton Beljaars - •NCEP: (OP, 1st) - ·Frank Freedman - * Canadian MS: Environment Canada (OP, 1.5) - Jocelyn Mailhot - ·KNMI-RACMO: Regional Atmospheric Climate model - (OP,1.5) Geert Lenderink - ·* French Meso-NH and the Spanish HIRLAM (OP,1.5), - ·Laura Conangla and Joan Cuxart #### The participants with research models - *GSPZ: Group Galperin, Sukoriansky, Perov and Zilitinkevich (R,1-5 k-e) - *WUR: Wageningen Univ. using Duynkerke's (1991) model (R, 1st) Gert-Jan Steeneveld and Bert Holtslag - *WVU: West Virginia Univ (R, 1.5); David Lewellen - *York Univ, Canada: (R, 1.5); Wensong Weng - *University of Stockholm-Group 1 (R, 1.5) Gunilla Svensson - *University of Stockholm-Group 2 (R, 1.5 +EST) Thorsten Mauritsen, S. Zilitinkevich, L.Enger, B.Grisogono, G.Svensson - *Univ. Cat. Louvain, Belgium (R, 1.5) Guy Schayes - *Sandia Laboratories, California (R, ODT) Scott Wunsch, Alan Kerstein *NASA (R,1.5) Kuan-Man Xu, Anning Cheng Resolution (most) operational models is set to 6.25 m! #### Test with one model (UIB-UPC) changing the mixing length ### Summary 1D models Large variation among models, but all operational models show too strong mixing! Length scale and stability function matter, atmospheric resolution not so much! Comparison with observations and with scaling results needed Coupling to surface energy budget will be further explored (Steeneveld, Holtslag) ## Open questions How do models compare with the observations in more complex situations? Which role for Atmosphere - Land Surface coupling, heterogeneity aspects? How to classify the available data? Do we overlook an atmospheric process? #### Future work ### New simple cases for LES and 1D models Further exploration of data! More studies with 1D and Mesoscale models inspired by observations, e.g. select cases for CASES-99, Cabauw, Lindenberg (coupling to land) Halley (Antarctica), Sweden (strong inversions), SABLES98 (elevated turbulence), et cetera Inclusion of full diurnal cycle #### Activities 2004 GABLS session at AMS/BLT16, Portland, Maine, August 2004 Special GABLS issue in Boundary-Layer Meteorology